

Field return design parameters

- Base on sPHENIX/BaBar magnet and yoke
- Open acceptance for both ePHENIX and fsPHENIX
- Practical limit
 - |z|<4.5m eRHIC detector region limit
 - Height limit of beam-rail of 4.5 m
 - No bending magnetic field on electron beam
- Detector requirements
 - Sufficient momentum resolution in forward region
 - Work with gas RICH: small bending field in RICH region
 - Work with TPC: homogeneous field in TPC region

Field return ideas investigated: We came a long way

Design Family	Example
Piston	Passive piston (C. L. da Silva)Super conducting piston (Y. Goto)
Dipole	 Forward dipole (Y. Goto, A. Deshpande, et. al.) Redirect magnetic flux of solenoid (T. Hemmick) Use less-magnetic material for a azimuthal portion of central H-Cal (E. Kistenev)
Toroid	Air core toroid (E. Kistenev)Six fold toroid (J. Huang)
Other axial symmetric Field shaper	 Large field solenoidal extension (C. L. da Silva) Pancake field pusher (T. Hemmick)

Beam line magnetic field shielding, based on superconducting pipe. Test device planned (Stony Brook Group)

Concept for an EIC Detector

- -1<η<+1 (barrel) : sPHENIX + Compact-TPC + DIRC</p>
- -4<η<-1 (e-going):High resolution calorimeter + GEM trackers
- +1<η<+4 (h-going):</p>
 - 1<η<4 : GEM tracker + Gas RICH
 - ∘ 1<η<2 : Aerogel RICH

Working title: "ePHENIX"

LOI: arXiv:1402.1209

Review: "good day-one detector"

"solid foundation for future upgrades"

Tracking overview for forward directions

- ▶ Field transverse to the track \rightarrow bending of the track \rightarrow sagitta \rightarrow measurement of (1/p)
- Besides brutal force increase of tracking resolution/field strength, geometry and field direction play an important role
- For a cylindrical symmetric field:

Transverse field is directly related to shape of central longitudinal field:

$$B_T = B_z \tan \theta + \frac{\tan \theta}{2} z \frac{\partial B_z}{\partial z} + O(\theta^2)$$

BaBar's graded current density help both

Tracking optimization with numerical field simulation Using φ segmented GEM

Magnetic bending
Track of η=2.0, p=30 GeV

Summary for sagitta
Track of p=30 GeV

BaBar + Field shaping

- BaBar superconducting magnet became available
 - Built by Ansaldo → SLAC ~1999
 - Nominal field: 1.5T
 - Radius: 140-173 cm
 - Length: 385 cm
- Field calculation and yoke tuning
 - Three field calculator cross checked: POISSION, FEM and OPERA
- Favor for forward spectrometer
 - Designed for homogeneous B-field in central tracking
 - Longer field volume for forward tracking
 - Higher current density at end of the magnet -> better forward bending
 - Work well with RICH with field-shaping yoke: Forward & central Hcal + Steel lampshade
- To be shipped soon

Considerations for yoke and tracking designs

- Optimal tracking configurations
 - Measure sagitta with vertex optimal sagitta plane (not drawn) last tracking station
 - Yoke after tracking space and conform with a |z|<4.5m limit (eRHIC machine/detector t"ruce" line)

Very forward tracking for fsPHENIX: Passive piston field shaper

by C. L. da Silva

Very forward tracking for fsPHENIX: by C. L. da Silva Passive piston field shaper Performance

Advantage :

- Significantly improved very forward field where Babar field is least effective
- Simple implementation
- Minimal interaction with Babar field and beam
- Challenges that under study
 - Blocking Hcal acceptance of 4<η<5 for diffractive studies
 - Background shower from piston
 - Further improvement limited by total piston flux (may use silicon detector)
- Good ideas for improving momentum resolution is there.
 Not have to use for stage-I EIC, Not in LOI base design.

RICH with ePHENIX tracking and field: Proposed Design: R-Z projection

- "Beautiful" optics and assuming spherical mirrors
- 1 meter RICH gas volume along track
- Photon sensor is flat (easier for GEM construction)
- Small area for photon readout
- Avoid invading tracking space (Z > 1.5m, away from the optimal sagitta plane)
- Z < 3.0m from EMCal limit and allow a volume for aerogel at lower eta
- Defocusing due to extended vertex is small for most (Z-η).
 Defocusing <5% θMAX for worse case(Z-η) = (50 cm, 1.0)

Estimating field distortion for RICH

- Field calculated numerically with field return
- Field lines mostly parallel to tracks in the RICH volume
- Field distortion of RICH ring only contribute to a minor uncertainty
 - ► Uncertainty on R suppressed by 1/V(2 dim) 1/p, 1/VN_v

A RICH Ring:

Photon distribution due to tracking bending only

Forward yoke and force

- Forward yoke modification is the foundation for fsPHENIX and ePHENIX, which require joint design at early stage of sPHENIX construction
- Preliminary force calculation done in 2D models to evaluate force and field uniformity
 - Default static force ~ 300T longitudinally
 - Possible to cancel such force with some field tuning

TPC region

- Reached quoted uniformity for Babar (±3% for central tracking volume)
- Looks promising for TPC work condition. Detailed study needed.

Summary

- Current design satisfies the requirement in leading order
 - Base on sPHENIX/BaBar magnet and yoke
 - Open acceptance for both ePHENIX and fsPHENIX
 - Practical limit
 - |z|<4.5m eRHIC detector region limit
 - Height limit of beam-rail of 4.5 m
 - No bending magnetic field on electron beam
 - Detector requirements
 - Sufficient momentum resolution in forward region
 - Work with gas RICH: small bending field in RICH region
 - Work with TPC: homogeneous field in TPC region
- Need more work on
 - Justify the mechanical and dynamic stability
 - Simulation in details with detectors
 - Build it

